SEVENTH QUARTERLY REPORT # OF NONAQUEOUS SYSTEMS FOR SECONDARY BATTERY APPLICATION November 1967 - January 1968 by M. Shaw, O. A. Paez, D. A. Lufkin, A. H. Remanick prepared for #### NATIONAL AERONAUTICS AND SPACE ADMINISTRATION February 16, 1968 CONTRACT NAS 3-8509 Technical Management Space Power Systems Division National Aeronautics and Space Administration Lewis Research Center, Cleveland, Ohio Mr. Robert B. King NARMCO RESEARCH AND DEVELOPMENT DIVISION OF WHITTAKER CORPORATION 3540 Aero Court San Diego, California 92123 ### TABLE OF CONTENTS | ABSTI | RACT | | | Page | |-------|-------------------------------------|-------|---|---------| | SUMM | | | | i
ii | | | | | | | | INTRO | DUCTIO | N | | iii | | I. | CYCLIC VOLTAMMETRY | | | | | | A. Analysis of Cyclic Voltammograms | | | 1 | | | | a. | Systems Involving Chlorides and
Perchlorate Electrolytes | 6 | | | | b. | Systems Involving Fluoride Electrolytes | 9 | | | В. | Tabl | es of Cyclic Voltammetric Data | 27 | | II. | RECOM | IMENI | DED SYSTEMS | 37 | | III. | ELECT | RODE | COMPATIBILITY | | | | Α. | Intro | oduction | 65 | | | В. | Expe | erimental | 66 | | | C. | Resu | alts and Discussion | 67 | | IV. | REFER | ENCE | S | 73 | # CYCLIC VOLTAMMOGRAMS | Fig | ure | Page | |------|--|------| | 1. | ZnF ₂ in Dimethylformamide - LiClO ₄ | 15 | | 2. | ZnF_2 in Dimethylformamide - $Mg(ClO_4)_2$ | 16 | | 3. | InF ₃ in Propylene carbonate - LiClO ₄ | 17 | | 4. | InF ₃ in Propylene carbonate - AlCl ₃ + LiClO ₄ | 18 | | 5. | ZnF ₂ in Dimethylformamide - PF ₅ | 19 | | 6. | ZnF ₂ in Dimethylformamide - LiPF ₆ | 20 | | 7. | ZnF ₂ in Dimethylformamide - KPF ₆ | 21 | | 8. | ZnF ₂ in Propylene carbonate - PF ₅ | 22 | | 9. | ZnF ₂ in Propylene carbonate - Mg(PF ₆) ₂ | 23 | | 10. | InF ₃ in Propylene carbonate - PF ₅ | 24 | | 11. | InF ₃ in Propylene carbonate - Ca(PF ₆) ₂ | 25 | | 12. | FeF 3 in Propylene carbonate - LiBF 4 | 26 | | * | | | | Reco | mmended Systems | | | 13. | Zn in Propylene carbonate -KPF | 39 | | 14. | Zn in Butyrolactone - KPF | 40 | | 15. | Cd in Butyrolactone - KPF | . 41 | | 16. | Zn in Dimethylformamide - KPF | 42 | | 17. | Cd in Dimethylformamide - KPF | 43 | | 18. | AgO in Butyrolactone - AlCl ₃ + LiCl | 44 | | 19. | CuF ₂ in Propylene carbonate - LiClO ₄ | 45 | | 20. | AgF ₂ in Propylene carbonate - LiBF ₄ | 46 | | 21. | CuF ₂ in Dimethylformamide - LiPF ₆ | 47 | | 22. | CuF ₂ in Propylene carbonate - LiPF ₆ | 48 | | 23. | CuCl ₂ in Propylene carbonate - LiClO ₄ | 49 | | 24. | CuCl ₂ in Butyrolactone - AlCl ₃ | 50 | | 25. | CuCl ₂ in Dimethylformamide - LiCl + LiClO ₄ | 51 | | 26. | CuCl ₂ in Dimethylformamide - LiPF ₆ | 52 | | Figure | | Page | |--------|--|------| | 27. | CuCl ₂ in Acetonitrile - LiPF ₆ | 53 | | 28. | Zn in Dimethylformamide - KPF (2.0 m) | 54 | | 29. | Zn in Dimethylformamide - LiClO ₄ (0.5 m) | 55 | | 30. | Cd in Dimethylformamide - LiClO ₄ (1.5 m) | 56 | | 31. | Zn in Dimethylformamide - LiPF | 57 | | 32. | Zn in Acetonitrile - LiClO ₄ | 58 | | 33. | Cu in Acetonitrile - KPF ₆ + LiPF ₆ | 59 | | 34. | Cd in Dimethylformamide - LiBF ₄ | 60 | | 35. | ZnF ₂ in Dimethylformamide - KPF ₆ | 61 | | 36. | ZnF ₂ in Dimethylformamide - LiClO ₄ | 62 | # LIST OF TABLES | Table | | Page | |-------|---|------| | I. | Electrolyte Conductivity | 3 | | II. | Electrochemical Systems Screened - Chloride and Perchlorate Electrolytes | 4 | | III. | Electrochemical Systems Screened - Fluoride Electrolytes | 5 | | IV. | Systems Causing Voltage Overload of Instrumentation | 28 | | V. | Peak Current Density Range - Chloride and Perchlorate Electrolytes | 29 | | VI. | Peak Current Density Range - Fluoride Electrolytes | 30 | | VII. | Sweep Index | 32 | | VIII. | ΔV_{D} , Coulombic Ratio, and Discharge Capacity | 33 | | IX. | Systems Exhibiting Anodic Peak Only | 35 | | X. | Systems Exhibiting No Peaks | 36 | | XI. | Recommended Positive-Electrolyte Systems | 38 | | XII. | The Ten Best Recommended Systems in Terms of Peak Current Density | 63 | | XIII. | Best Recommended Systems in Terms of Peak C.D.,
Peak Displacement, and Sweep Index | 64 | | XIV. | Capacity Retention After 5 and 15 Minutes of Stand Time | 68 | #### LIST OF FIGURES* | Figure | | | |--------|---|----| | 37. | Capacity Retention as a Function of Stand Time and Charge Density for a Silver Electrode in 8.0 m KOH | 70 | ^{*} Other than Cyclic Voltammograms # ELECTROCHEMICAL CHARACTERIZATION OF NONAQUEOUS SYSTEMS FOR SECONDARY BATTERY APPLICATION by M. Shaw, O. A. Paez, A. H. Remanick, D. A. Lufkin #### ABSTRACT Multisweep cyclic voltammograms have now been obtained for over 950 systems comprising silver, copper, nickel, cobalt, zinc, cadmium, molybdenum, indium, iron, vanadium, chromium, and manganese electrodes in acetonitrile, butyrolactone, dimethylformamide, and propylene carbonate solutions of chlorides, perchlorates, and fluorides. This completes the screening of the positive plate - electrolyte combinations. Twenty-four systems are recommended on the basis of their electrochemical characteristics at the molecular level of the electrode reaction. #### SUMMARY The electrochemical characterization of nonaqueous battery systems by multisweep cyclic voltammetry has been continued. Cyclic voltammograms are now available on over 950 systems comprising silver, copper, nickel, cobalt, zinc, cadmium, molybdenum, indium, iron, vanadium, chromium, and manganese in chloride, perchlorate, and fluoride solutions of acetonitrile, butyrolactone, dimethylformamide, and propylene carbonate. Solutes consist primarily of AlCl₃, LiCl, MgCl₂, CaCl₂, Mg(ClO₄)₂, LiClO₄, MgF₂, LiPF₆, KPF₆, Mg(PF₆)₂, Ca(PF₆)₂, LiBF₄, Mg(BF₄)₂, and Ca(BF₄)₂. During this reporting period, cyclic voltammograms were obtained on fluorinated electrodes of zinc, cadmium, indium, and iron. In general, iron fluoride systems exhibited only anodic peaks or none at all. Although indium fluoride gave both anodic and cathodic peaks, the peak displacement was usually in excess of $0.5 \, \mathrm{v}$. A list of twenty-four recommended systems is presented. In order to lessen this to a workable number, a micro-compatability test was devised, consisting of the potentiostatic discharge of electrodes after various periods of wet stand time following a sweep charge. Evidence exists that this test may not be valid, because apparent loss of discharge capacity on stand cannot be explained by electrode dissolution in the electrolyte. #### INTRODUCTION The purpose of this program is to conduct a molecular level screening by the cyclic voltammetric method on a large number of electrochemical systems in nonaqueous electrolytes, and to characterize them as to their suitability for use in high energy density secondary batteries. Since the release and storage of energy in a battery is initiated at the molecular level of the reaction, and therefore dependent on the charge and mass transfer processes, it is essential that screening be conducted at this level, in order to eliminate those systems whose electrode processes are inadequate for secondary battery operation. #### I. CYCLIC VOLTAMMETRY #### A. ANALYSIS OF CYCLIC VOLTAMMOGRAMS Table I lists the conductivities of the solutions used in preparing the electrochemical systems screened during this quarter. The systems screened are shown in Tables II and III, representing a total of 97 systems. To date, cyclic voltammograms have been obtained for over 950 different positive-electrolyte combinations. Curve analysis was accomplished by dividing all systems into two major groups: - 1. Systems involving chloride and perchlorate electrolytes. - 2. Systems involving fluoride electrolytes. Each main group was then subdivided according to the identity of the working electrode. Each of these subgroups was further broken down according to the identity of the solvent portion of the solution. The cyclic voltammograms are then discussed in terms of the total solution. This classification facilitates data analysis, and has permitted a more significant correlation among the electrochemical systems. Except in those cases where the metal is converted to a cathodic material prior to assembly in the measuring cell, the working electrode is the base metal itself. During the voltage sweep, the metal is oxidized to some anodic product which serves as the cathode subsequently reduced during the cathodic portion of the sweep. Each sweep cycle thus corresponds to a charge-discharge cycle. In the absence of complicating factors, it is assumed that chloride cathodes would be formed in chloride electrolytes, and fluoride cathodes in fluoride electrolytes. Each cyclic voltammogram is identified by a CV number and labelled according to the electrochemical system, sweep rate, temperature, and zero reference representing the open circuit voltage (ocv) of the working electrode with respect to the indicated reference electrode. The current axis is in units of ma/cm², each unit being of variable scale depending on the X-Y recorder sensitivity setting. A maximum sensitivity of 0.1 ma/cm²/cm division has been established to avoid exaggerating the current background of poor systems. The sweep is always in a clockwise direction, the potential becoming more positive to the right. Positive currents represent anodic (charge) reactions, and negative currents represent cathodic (discharge) reactions. The voltage axis units are relative to the ocv so that voltage units are in terms of electrode polarization. For comparative purposes, current density magnitude is classified according to very high (more than 300 ma/cm²), high (100-300
ma/cm²), medium high (50-100 ma/cm²), medium low (10-50 ma/cm²), low (1-10 ma/cm²), and very low (less than 1 ma/cm²). Analysis is based on the cyclic voltammograms obtained at the lowest sweep rate, 40 mv/sec, except where additional information is required from the higher sweep rate curves to aid in the analysis. # TABLE I # ELECTROLYTE CONDUCTIVITY* | Electrolyte | Molality | Conductivity | |---|---------------------|----------------------| | | m | $ohm^{-1}cm^{-1}$ | | | | | | Dimethylformamide-LiClO ₄ | 1.0 | 2.6×10^{-2} | | Dimethylformamide-KPF | 0.75 | 2.1×10^{-2} | | Dimethylformamide-Mg(ClO ₄) ₂ | 0.75 | 2.0×10^{-2} | | Dimethylformamide-AlCl ₃ +LiCl | 0.5 (1) | 1.0×10^{-2} | | Dimethylformamide-LiPF | 0.5 | 9.0×10^{-3} | | Dimethylformamide-LiCl | 0.5 | 7.7×10^{-3} | | Dimethylformamide-LiBF ₄ | 0.5 | 7.3×10^{-3} | | Dimethylformamide-MgCl ₂ | 0.5 | 7.0×10^{-3} | | Propylene carbonate-LiClO ₄ | 1.0 | 5.8×10^{-3} | | Propylene carbonate-AlCl ₃ +LiClO ₄ | 0.5 (1) | 5.6×10^{-3} | | Propylene carbonate-KPF | 0.75 | 4.5×10^{-3} | | Dimethylformamide-CaCl ₂ | <0.25 (s) | 5.3×10^{-3} | | Propylene carbonate-LiBF ₄ | 0.5 | 2.9×10^{-3} | | Propylene carbonate-Ca(PF ₆) ₂ | < 0.5 (s) | 2.8×10^{-3} | | Dimethylformamide-Mg(PF ₆) ₂ | <0.5 (s) | 2.8×10^{-3} | | Dimethylformamide-Mg(BF ₄) ₂ | <0.5 (s) | 2.4×10^{-3} | | Propylene carbonate-Mg(PF ₆) ₂ | <0.25 (s) | 2.4×10^{-3} | | Dimethylformamide-PF ₅ | 0.5 | 2.2×10^{-3} | | Dimethylformamide-Ca(PF ₆) ₂ | < 0.5 (s) | 1.9×10^{-3} | | Dimethylformamide-Ca(BF ₄) ₂ | < 0.5 (s) | 1.9×10^{-3} | | Propylene carbonate-LiCl+LiClO ₄ | (2) | 1.4×10^{-3} | | Propylene carbonate-PF ₅ | 0.5 | 1.3×10^{-3} | | Propylene carbonate-Ca(BF ₄) ₂ | <0.5 (s) | 8.2×10^{-4} | | Propylene carbonate-Mg(BF ₄) ₂ | <0.25 (s) | 7.3×10^{-4} | | Dimethylformamide-BF ₃ | <0.5 (s) | 7.0×10^{-4} | | Propylene carbonate-CaCl ₂ | <0.25 (s) | 6.9×10^{-4} | In order of decreasing conductivity ⁽s) ⁽¹⁾ Concentration with respect to each salt 0.05 m LiClO₄, saturated with LiCl (2) TABLE II ELECTROCHEMICAL SYSTEMS SCREENED CHLORIDE AND PERCHLORATE ELECTROLYTES | | | <u> </u> | |---------------------------------------|--|--| | Solvent | Dimethylformamide | Propylene carbonate | | LiCl | ZnF ₂ , CdF ₂ , InF ₃ , FeF ₃ | | | LiCl+LiClO ₄ | | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | | LiClO ₄ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | | MgCl ₂ | ZnF ₂ , CdF ₂ , InF ₃ | | | Mg(ClO ₄) ₂ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | | | CaCl ₂ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | | AlC1 ₃ +LiC1 | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | | | AlCl ₃ +LiClO ₄ | | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | ELECTROCHEMICAL SYSTEMS SCREENED TABLE III #### FLUORIDE ELECTROLYTES | Solvent | Dimethylformamide | Propylene carbonate | |-----------------------------------|--|--| | PF ₅ | ZnF ₂ , CdF ₂ , FeF ₃ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | | KPF ₆ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | | | LiPF ₆ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | ZnF ₂ , CdF ₂ , InF ₃ | | Mg(PF ₆) ₂ | ZnF ₂ , CdF ₂ , InF ₃ | ZnF ₂ , InF ₃ , FeF ₃ | | Ca(PF ₆) ₂ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | | BF ₃ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | | | LiBF ₄ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | | Mg(BF ₄) ₂ | ZnF ₂ , CdF ₂ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | | Ca(BF ₄) ₂ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | ZnF ₂ , CdF ₂ , InF ₃ ,
FeF ₃ | #### a. Systems Involving Chloride and Perchlorate Electrolytes #### (1) Zinc Fluoride Electrode #### (a) Dimethylformamide solutions The cyclic voltammogram for zinc fluoride in LiClO₄ solution is shown in Figure 1 (CV-3700). The curve is similar to that for the base metal (Ref. 1, p. 38) obtained earlier except that peak current densities are about twice as large in the present case. Zinc fluoride in Mg(ClO₄)₂ solution shows a single, sharp, medium low anodic peak and a broad low current density cathodic peak. The shape of the curve is significantly different from that of zinc metal in this electrolyte, and the peak current densities are less by an order of magnitude. The cyclic voltammogram is shown in Figure 2 (CV-3670). Zinc fluoride electrodes in AlCl₃+LiCl solution show broad, high anodic peaks and medium low cathodic peaks. The anodic area is one hundred times larger than the cathodic area. Earlier work on zinc metal indicated anodic voltage overload. This suggests that fluorination reduces the effective surface decreasing the extent of the anodic reaction. The results for zinc fluoride in LiCl solution are similar to those in AlCl₃+LiCl solution. Earlier work indicated that zinc metal in LiCl solution results in current overload due to extensive anodic activity. Similar behavior results for zinc fluoride in MgCl₂ solution. Tests on zinc fluoride electrodes in CaCl₂ solution result in anodic voltage overload. Cathodic current was negligible. ## (b) Propylene carbonate solutions The cyclic voltammogram for zinc fluoride in AlCl₃+LiClO₄ solution shows low cathodic activity and an anodic peak of medium low current density. Similar results were obtained for the base metal in previous work. Low anodic, and very low cathodic activity, are observed for zinc fluoride in LiCl+LiClO₄ solution. Similar results are obtained in LiClO₄ and CaCl₂ solutions. #### (2) Cadmium Fluoride Electrode #### (a) Dimethylformamide solutions The cyclic voltammogram for cadmium fluoride in LiClO₄ solution shows broad multi-peak anodic and cathodic activity in the low current density range. Anodic and cathodic areas are equal. Earlier work with cadmium metal indicated very high anodic and cathodic current densities. Similar results are observed in Mg(ClO₄)₂ solution, in that very low anodic and cathodic activity results for the fluorinated metal, whereas the metal itself shows very high activity. Cadmium fluoride in LiCl solutions shows very low anodic and cathodic peaks compared with very high anodic and medium high cathodic activity for cadmium metal alone. Low anodic and cathodic activity is found in MgCl₂ and AlCl₃+LiCl solutions, which is comparable to the behavior of cadmium metal. The curve for cadmium fluoride in CaCl₂ solution shows very low anodic and cathodic activity. Earlier work on the base metal shows high anodic and cathodic peaks. #### (b) Propylene carbonate solutions Cadmium fluoride electrodes in LiClO₄ and in CaCl₂ solutions show very low electrochemical activity, compared with current overload in LiClO₄ and voltage overload in CaCl₂ solutions for cadmium metal. Cadmium fluoride in LiCl+LiClO₄ solution shows low anodic and cathodic activity. Curves are not reproducible and the current decreases on cycling. Low anodic and cathodic activity had also been found for cadmium metal. Cadmium fluoride electrodes in AlCl₃+LiClO₄ solution show very low anodic and cathodic activity, whereas curves for cadmium metal obtained previously show peaks in the medium high range. #### (3) Indium Fluoride Electrode #### (a) Dimethylformamide solutions Indium fluoride shows excessive anodic dissolution in LiClO₄ solution. The solution turned black at about the third cycle, and the anodic current increased rapidly to greater than 300 ma/cm², at which time it dropped to a low value. Examination revealed that the working electrode had dissolved and fallen off. Indium fluoride in Mg(ClO₄)₂ solution shows high anodic and low, broad cathodic peaks. The curve is similar to that obtained earlier for indium metal. In LiCl and CaCl₂ solutions, the curves for indium fluoride show decreasing cathodic peak height with decreasing sweep rate, indicating soluble cathodic reactants. Similar results were obtained with indium metal in these electrolytes. Indium fluoride in MgCl₂ solution shows very high anodic and medium low cathodic current densities. Sweep rate behavior was not obtained because of anodic voltage overload at the high sweep rate. Indium fluoride in AlCl₃+LiCl solution shows high anodic activity over a broad voltage range and low cathodic activity. Sweep rate behavior indicates soluble cathodic reactants. #### (b) Propylene carbonate solutions The cyclic voltammogram for indium fluoride in LiClO₄ solution is shown in Figure 3 (CV-3665). The curve is almost identical to that for the base metal (Ref. 1, p. 49). Broad, single anodic and cathodic peaks with 1 volt separation between them are observed in each case. The peak currents for the fluorinated electrode fall in the medium high anodic and medium low cathodic current range, and are twenty percent lower than obtained for indium metal. Voltage overload is obtained in LiCl+LiClO₄ solution in both the anodic and cathodic directions. The curve for indium fluoride in AlCl₃+LiClO₄ solution is almost identical to that obtained previously for indium metal. The cyclic voltammogram for the fluoride electrode is shown in Figure 4 (CV-3799). Sharp, medium low anodic peak, and broad, low cathodic peaks, occur for both metal and fluoride systems. Indium fluoride electrodes in CaCl₂ solutions result in anodic voltage overload, the cathodic sweep was not recorded. The base metal indicated anodic and cathodic voltage overload. #### (4) Iron Fluoride Electrode #### (a) <u>Dimethylformamide</u> solutions Iron fluoride in LiClO₄ solution shows very low anodic and cathodic activity. Earlier work
with iron metal showed a sharp, high anodic peak and negligible cathodic activity (Ref. 1, p. 50). Iron fluoride in LiCl, CaCl₂, Mg(ClO₄)₂, and AlCl₃+LiClO₄ solutions show very low anodic and cathodic activity. These results are significantly different from those obtained for the corresponding iron metal systems, where anodic activity in the medium low to very high range was indicated. #### (b) Propylene carbonate solutions Iron fluoride in LiClO₄ solution shows very low anodic and cathodic activity, which is comparable to behavior of iron metal. Iron fluoride electrodes in CaCl₂, LiCl+LiClO₄ and AlCl₃+LiClO₄ solutions show very low anodic and cathodic activity. Similar results were reported earlier for iron metal in these electrolytes. #### b. Systems Involving Fluoride Electrolytes #### (1) Zinc Fluoride Electrode #### (a) Dimethylformamide solutions Results on zinc fluoride in PF₅ solution show sharp anodic and cathodic peaks, increasing steadily with cycling until voltage overload occurred. A cyclic voltammogram obtained prior to instrument overload is shown in Figure 5 (CV-3971). Voltage overload with very high anodic and cathodic currents densities was reported earlier with zinc metal. The cyclic voltammogram for zinc fluoride in LiPF₆ solution is shown in Figure 6 (CV-3599). The curve shows a single medium low anodic and cathodic peaks separated by about 400 mv, and a coulombic ratio of 0.16. Peak heights for zinc electrodes in this electrolyte (Ref. 1, p. 54) are twenty times larger than that found for the fluorinated metal. The sweep curve for the system, ZnF₂/DMF-KPF₆ shows sharp, very high anodic and cathodic peaks with only 30 mv separation. The curve is shown in Figure 7 (CV-3684). A steady increase in peak height occurs during the preliminary phase of the cycling (i.e., first ten cycles). The curve is similar to that reported earlier (Ref. 1, p. 52) for zinc metal in this electrolyte. Broad, medium low, anodic and cathodic peaks with 700 mv separation result for zinc fluoride electrodes in Ca(PF₆)₂ solution. Peak heights for zinc metal were larger by a factor of ten. Low anodic and very low cathodic peaks result in Mg(PF₆)₂ solution, compared with voltage overload obtained for the base metal. The curve for zinc fluoride in BF₃ solution shows a broad, high anodic peak and multiple cathodic peaks of medium high range and poor reproducibility. Similar curves of medium low range are obtained in LiBF₄ and Mg(BF₄)₂ solutions. Zinc fluoride in Ca(BF₄)₂ solution shows a broad, medium low anodic peak and multiple cathodic peaks with poor reproducibility. The current density of the highest cathodic peak falls in the high range and occurs 700 my negative to the anodic peak. As reported earlier, voltage overload was obtained for zinc metal in BF₃, Mg(BF₄)₂ and Ca(BF₄)₂ solutions, whereas zinc metal in LiBF₄ solution gave peaks larger than that of the fluorinated metal by a factor of ten. ### (b) Propylene carbonate solutions The cyclic voltammogram for zinc fluoride in PF₅ solution is shown in Figure 8 (CV-3763). The curve shows sharp anodic and cathodic peaks of medium high and medium low current density respectively. This is significantly different from that obtained with zinc metal where broad peaks and lower current densities were observed. Zinc fluoride in KPF₆ solution shows a single anodic and two cathodic peaks of medium low current density. Earlier results with zinc metal in this electrolyte showed single sharp, medium high, anodic and cathodic peaks. The curves for zinc fluoride electrodes in LiPF, solutions show irreproducible, medium low anodic and cathodic peaks spread over a half volt range. Zinc metal in this electrolyte shows single anodic and cathodic peaks with very high current density. Better reproducibility is observed in Mg(PF₆)₂ solution where single anodic and cathodic peaks of medium low current density, and 0.2 volt peak-to-peak separation are observed. The cyclic voltammogram for this system is shown in Figure 9 (CV-3812), for comparison with that of metal (Ref. 2, p. 29) where broader peaks and higher currents are obtained. Zinc fluoride in Ca(PF6)2 solution results in broad peaks of low anodic and very low cathodic activity. Zinc fluoride electrodes in $LiBF_{A}$ solution result in single, low anodic and cathodic peaks whereas the base metal gave currents larger by an order of magnitude. In Ca(BF₄)₂ solution, zinc fluoride electrodes give broad, medium low anodic and low cathodic peaks. Very low anodic and cathodic activity and no peaks result for zinc fluoride in Mg(BF₄)₂ solutions. Voltage overload had resulted earlier with zinc metal. #### (2) Cadmium Fluoride Electrode #### (a) Dimethylformamide solutions Cadmium fluoride in PF₅ solution causes voltage overload for both anodic and cathodic sweeps, with very high current densities. Results from previous work on cadmium metal show broad, high anodic, and medium low cathodic peaks. Cadmium fluoride in hexafluorophosphate solutions shows, generally, medium low to very low anodic and cathodic activity. In LiPF₆ solution, low anodic and medium low cathodic peaks with more than 1 volt peak to peak separation, result. Least activity occurs in KPF₆ solution with very low anodic and cathodic current and no peak formation. Low anodic and cathodic peaks result in Mg(PF₆)₂ and Ca(PF₆)₂ solutions. Cadmium metal in these systems resulted in both anodic and cathodic current overload. Similar low current curves result for cadmium fluoride electrodes in tetrafluoroborate solutions. Generally, multiple anodic and single cathodic peaks are observed. Earlier work on the metal indicated very high anodic and cathodic activity. #### (b) Propylene carbonate solutions Cathodic voltage overload results for cadmium fluoride in LiPF₆ solution. Previous results on cadmium metal in this electrolyte indicate current overload. Cadmium fluoride in KPF₆ solution results in very low anodic and cathodic peaks. In Ca(PF₆)₂ solution the curve shows a sharp, high anodic peak and a broad cathodic peak in the medium low range. Cadmium fluoride in PF₅ solution results in voltage overload. Very low anodic and cathodic peaks result for LiBF₄ and Ca(BF₄)₂ solutions, where earlier work on the base metal resulted in voltage overload. Cadmium fluoride in Mg(BF₄)₂ solution results in voltage overload, similar to that obtained for the base metal. #### (3) Indium Fluoride Electrode #### (a) Dimethylformamide solutions Indium fluoride in Ca(PF₆)₂ solution shows high anodic and cathodic activity spread over the 2-volt scan. The sweep curve shows a single, broad anodic peak, and a broad, medium low cathodic peak, followed by a steady increase in cathodic current, which continues to the negative extreme of the sweep. Examination revealed that the electrode diameter was reduced to half its original size. The solution showed black discoloration, and a dark deposit had settled to the bottom of the cell. Indium fluoride in BF₃, LiPF₆, and Mg(PF₆)₂ solutions result in anodic voltage overload. Earlier work with indium metal showed voltage overload with very high anodic and cathodic currents in these electrolytes, except for LiPF₆ solution, where very high anodic activity was indicated (Ref. 2, p. 32). Indium fluoride in KPF solution shows a very high anodic and a medium high cathodic peak. Sweep rate behavior indicates formation of a soluble anodic product. Similar results were recorded earlier for indium metal. Indium fluoride in LiBF₄ solution results in voltage overload. Examination of the working electrode revealed that its diameter was reduced to one-third of its original size. In Ca(BF₄)₂ solutions, indium fluoride shows very high anodic and medium low cathodic activity. Voltage overload results at the fast sweep rate. Indium metal had earlier shown voltage overload at all sweep rates. #### (b) Propylene carbonate solutions The curve for indium fluoride electrodes in PF₅ solution shows broad, high anodic and cathodic peaks with 0.6 v separation. Examination of the electrode revealed a black reaction product on its surface and a reduction of its diameter. The curve is shown in Figure 10 (CV-3770). Previous work on indium metal failed to show any peaks, and the current densities fell in the medium low range. Indium fluoride electrodes in KPF₆ solution result in voltage overload. In this system, voltage overload occurred after several cycles during which time anodic and cathodic peak heights were increasing. Previous work on the metal also showed voltage overload. The cyclic voltammogram for indium fluoride in $\operatorname{Ca(PF_6)}_2$ is shown in Figure 11 (CV-3882). The curve shows broad, medium high anodic, and high cathodic peaks, separated by 0.65 v. The coulombic ratio (cathodic to anodic peak area) is 0.90. Similar results were observed in $\operatorname{Mg(PF_6)}_2$ solution but with less reproducibility. Earlier work on indium metal in these electrolytes indicate anodic and cathodic voltage overload, with very high currents. Indium fluoride in $\operatorname{LiBF_4}$ solution shows broad, medium high anodic and medium low cathodic peaks. Similar results (but at higher current densities) were reported for indium metal (Ref. 2, p. 34). Anodic voltage overload results for indium fluoride in $\operatorname{Mg(BF_4)}_2$ and $\operatorname{Ca(BF_4)}_2$ solutions. Results observed for the base metal indicated anodic and cathodic voltage overload with very high anodic and cathodic currents. #### (4) Iron Fluoride Electrodes #### (a) Dimethylformamide solutions Iron fluoride electrodes in PF₅, LiPF₆, Ca(PF₆)₂, BF₃ and LiBF₄ solutions show very low anodic and cathodic activity. These results are significantly different from those for the base metal in these electrolytes where generally high or very high anodic activity is indicated. The cyclic voltammogram for a typical system (FeF₃/PC-LiBF₄) is shown in Figure 12 (CV-3913). Iron fluoride electrodes in KPF₆ solution shows no peaks
and only very low anodic and cathodic activity. Earlier work on iron metal gave current densities four times larger. Iron fluoride electrodes in Ca(BF₄)₂ solution show a single, low anodic peak and very low cathodic activity, compared with earlier data on iron metal which showed very high anodic activity. #### (b) Propylene carbonate solutions The curve for iron fluoride in PF₅ solution shows very low anodic and cathodic activity, comparable with results obtained on iron metal. Results in propylene carbonate for indium fluoride in hexafluorophosphate and tetrafluoroborate solutions are the same as in dimethylformamide. The anodic and cathodic currents are in the very low range. Tests were made on solutions of hexafluorophosphate and tetrafluoroborate salts of lithium, magnesium, and calcium. -15- -16- Figure 3 -17- -19- -20- Figure 7 -22- #### B. TABLES OF CYCLIC VOLTAMMETRIC DATA Included in this section are tables listing parameters derived from the cyclic voltammograms. These parameters are as follows: - l. Sweep index This is a relative figure of merit taking into account peak heights, sweep rate, and discharge capacity. This parameter is described in more detail in an earlier report (Ref. 3, p. 80). - 2. Peak current density range Relative magnitude of peak currents classified according to page 2. - 3. ΔV_p Peak-to-peak displacement in volts of charge and discharge reactions giving a measure of overall electrode reversibility, or in more practical terms, a measure of suitability of the electrochemical system for second battery application. - 4. Coulombic ratio Ratio of cathodic to anodic peak area. Values significantly in excess of unity for the pre-formed electrodes (chlorinated and fluorinated metals) are indicative of the contribution of the original cathodic material to the discharge reaction independent of the material formed by the preceding charge sweep. - 5. Discharge capacity Measure of discharge utilization per unit area of electrode surface, when compared with the coulombic ratio except for values of the latter greater than unity. Also included are tables listing the systems causing voltage and current overload of the instrumentation preventing recordable voltammograms as well as those systems failing to exhibit either anodic or cathodic peaks. In cases of solutions having varying molality, the concentrations are included with the designated system. The concentration of all solutions are listed in Table I. SYSTEMS CAUSING VOLTAGE OVERLOAD OF INSTRUMENTATION TABLE IV | Systems | <u>cv</u> | Max. Anod. C. D. ma/cm ² | Max. Cath. C. D. ma/cm ² | |---|-----------|-------------------------------------|-------------------------------------| | $Z_{n}F_{2}/DMF-PF_{5}$ | 3971 | 440 | 480 | | ZnF ₂ /DMF-CaCl ₂ | 3942 | 4000 | nil · | | CdF ₂ /DMF-PF ₅ | 3972 | 1200 | 1600 | | CdF ₂ /PC-PF ₅ | 3530 | 1600 | nr* | | CdF ₂ /PC-LiPF ₆ | 3964 | 40 | 2000 | | $CdF_2/PC-Mg(BF_4)_2$ | 3749 | 56 | 120 | | InF ₃ /DMF-LiPF ₆ | 3862 | 3200 | 150 | | InF ₃ /DMF-Mg(PF ₆) ₂ | 3861 | 2000 | 1400 | | InF ₃ /DMF-BF ₃ | 3930 | 4800 | 3200 | | InF ₃ /DMF-LiBF ₄ | 3611 | 3200 | 320 | | InF ₃ /PC-KPF ₆ | 3776 | 1600 | 440 | | $InF_3/PC-Mg(BF_4)_2$ | 3924 | 40 | nr* | | $InF_3/PC-Ca(BF_4)_2$ | 3936 | 4800 | nr* | | InF ₃ /PC-LiCl+LiClO ₄ | 3694 | 450 | 320 | | InF ₃ /PC-CaCl ₂ | 3875 | 40 | nr* | ^{* -} Not recorded DMF - Dimethylformamide PC - Propylene carbonate TABLE V # PEAK CURRENT DENSITY RANGE CHLORIDE AND PERCHLORATE ELECTROLYTES | System | CV | Anodic | Cathodic | |--|------|-------------|------------| | ZnF ₂ /DMF-LiCl | 3565 | low | low | | ZnF ₂ /DMF-LiClO ₄ | 3700 | high | high | | $Z_nF_2/DMF-MgCl_2$ | 3624 | medium high | low | | $Z_nF_2/DMF-Mg(ClO_4)_2$ | 3670 | medium low | low | | ZnF ₂ /DMF-AlCl ₃ +LiCl | 3712 | high | medium low | | ZnF ₂ /PC-LiClO ₄ | 3660 | very low | very low | | ZnF ₂ /PC-LiCl+LiClO ₄ | 3687 | low | very low | | ZnF ₂ /PC-AlCl ₃ +LiClO ₄ | 3787 | medium low | low | | CdF ₂ /DMF-LiClO ₄ | 3706 | low | very low | | CdF ₂ /DMF-MgCl ₂ | 3629 | very low | very low | | CdF ₂ /DMF-CaCl ₂ | 3944 | very low | very low | | $CdF_2/DMF-Mg(ClO_4)_2$ | 3668 | very low | very low | | CdF ₂ /DMF-AlCl ₃ +LiCl | 3718 | very low | very low | | CdF ₂ /PC-LiCl+LiClO ₄ | 3695 | low | low | | CdF ₂ /PC-AlCl ₃ +LiClO ₄ | 3798 | very low | very low | | InF ₃ /DMF-LiClO ₄ | 3711 | very high | high | | $InF_3/DMF-Mg(ClO_4)_2$ | 3852 | high | medium low | | InF ₃ /DMF-LiCl | 3839 | medium high | low | | InF ₃ /DMF-MgCl ₂ | 3631 | very high | medium low | | InF ₃ /DMF-AlCl ₃ +LiCl | 3724 | high | low | | InF ₃ /PC-LiClO ₄ | 3665 | medium high | medium low | | InF ₃ /PC-AlCl ₃ +LiClO ₄ | 3804 | medium low | medium low | DMF - Dimethylformamide #### TABLE VI # PEAK CURRENT DENSITY RANGE FLUORIDE ELECTROLYTES | System | CV | Anodic | Cathodic | |---|------|-------------|-------------| | ZnF ₂ /DMF-PF ₅ | 3971 | very high | very high | | ZnF ₂ /DMF-LiPF ₆ | 3599 | medium low | low | | ZnF ₂ /DMF-KPF ₆ | 3684 | very high | very high | | $Z_{nF_2}/DMF-Mg(PF_6)_2$ | 3555 | low | very low | | $Z_nF_2/DMF-Ca(PF_6)_2$ | 3583 | medium low | medium low | | $Z_nF_2/DMF-LiBF_4$ | 3604 | medium low | medium low | | $Z_nF_2/DMF-Mg(BF_4)_2$ | 3545 | medium low | medium low | | $Z_nF_2/DMF-Ca(BF_4)_2$ | 3637 | high | very high | | $Z_nF_2/DMF-BF_3$ | 3573 | high | medium high | | ZnF ₂ /PC-KPF ₆ | 3750 | medium low | medium low | | $ZnF_2/PC-Mg(PF_6)_2$ | 3812 | medium high | medium high | | $Z_nF_2/PC-Ca(PF_6)_2$ | 3636 | low | very low | | ZnF ₂ /PC-PF ₅ | 3763 | medium high | medium low | | ZnF ₂ /PC-LiPF ₆ | 3958 | medium low | medium low | | ZnF ₂ /PC-LiBF ₄ | 3731 | low | low | | $Z_nF_2/PC-Ca(BF_4)_2$ | 3594 | medium low | low | | CdF ₂ /DMF-LiPF ₆ | 3524 | low | medium low | | CdF ₂ /DMF-Ca(PF ₆) ₂ | 3589 | low | low | | CdF ₂ /DMF-LiBF ₄ | 3610 | low | very low | | $CdF_2/DMF-Mg(BF_4)_2$ | 3550 | low | low | | $CdF_2/DMF-Ca(BF_4)_2$ | 3642 | low | low | | CdF ₂ /DMF-BF ₃ | 3578 | low | low | | CdF ₂ /PC-KPF ₆ | 3762 | very low | very low | | CdF ₂ /PC-Ca(PF ₆) ₂ | 3540 | high | medium low | | CdF ₂ /PC-LiBF ₄ | 3742 | very low | very low | | $CdF_2/PC-Ca(BF_4)_2$ | 3535 | low | very low | | InF ₃ /DMF-KPF ₆ | 3675 | very high | medium high | | | | | | DMF - Dimethylformamide TABLE VI (Cont'd.) | System | CV | Anodic | Cathodic | |---|------|-------------|------------| | InF ₃ /DMF-Ca(PF ₆) ₂ | 3895 | high | high | | $InF_3/DMF-Ca(BF_4)_2$ | 3644 | medium low | medium low | | InF ₃ /PC-PF ₅ | 3770 | high | high | | InF ₃ /PC-Mg(PF ₆) ₂ | 3919 | high | high | | InF ₃ /PC-Ca(PF ₆) ₂ | 3882 | medium high | high | | InF ₃ /PC-LiBF ₄ | 3907 | medium high | medium low | | FeF ₃ /DMF-LiBF ₄ | 3919 | very low | very low | DMF - Dimethylformamide TABLE VII SWEEP INDEX* | System | CV | Anodic | Cathodic | |--|------|------------------------------------|------------------------------------| | | | ohm ⁻¹ cm ⁻² | ohm ⁻¹ cm ⁻² | | ZnF ₂ /DMF-LiClO ₄ | 3700 | •
• | 85.1 | | $Z_nF_2/DMF-Mg(ClO_4)_2$ | 3670 | 22.5 | 0.6 | | $Z_nF_2/DMF-PF_5$ | 3971 | 137₅ | 206. | | ZnF ₂ /DMF-LiPF ₆ | 3599 | 1.8 | 1.7 | | ZnF ₂ /DMF-KPF ₆ | 3684 | 92. 3 | 559 _• | | ZnF ₂ /PC-PF ₅ | 3763 | 183. | 5. 6 | | $Z_nF_2/PC-Mg(PF_6)_2$ | 3812 | 6. 2 | 6. 3 | | InF ₃ /PC-LiClO ₄ | 3665 | 12.8 | 9. 0 | | InF ₃ /PC-PF ₅ | 3770 | 142. | 55.8 | | InF ₃ /PC-Ca(PF ₆) ₂ | 3882 | 10.4 | 31.0 | DMF - Dimethylformamide PC - Propylene carbonate * $(\text{peak c. d.})^2 \times 100$ $\frac{\text{sweep rate } \times \text{ coul/cm}^2}{\text{sweep rate } \times \text{ coul/cm}^2}$ TABLE VIII $\Delta V \text{ , COULOMBIC RATIO, AND DISCHARGE CAPACITY }$ | System | CV | <u>ΔV*</u> | Coul. ** Ratio | Disch. Capac. coul/cm ² | |--|------|------------|----------------|--------------------------------------| | ZnF ₂ /DMF-LiClO ₄ | 3700 | 0.17 | 0.24 | 0.75 | | $ZnF_2/DMF-Mg(ClO_4)_2$ | 3670 | 0.14 | 0.42 | 0.09 | | $Z_nF_2/DMF-PF_5$ | 3971 | 0.34 | 0.52 | 2.70 | | ZnF ₂ /DMF-LiPF ₆ | 3599 | 0.40 | 0.16 | 0.14 | | ZnF ₂ /DMF-KPF ₆ | 3684 | 0.01 | 0.26 | 1.10 | | $Z_nF_2/DMF-Mg(PF_6)_2$ | 3555 | 0.40 | - | - | | $Z_nF_2/DMF-Ca(PF_6)_2$ | 3583 | 0.65 | - | - | | ZnF ₂ /P C -LiCl+LiClO ₄ | 3687 | 0.90 | - | - | | ZnF ₂ /PC-LiPF ₆ | 3958 | 0.15 | - | _ | | ZnF ₂ /PC-KP F ₆ | 3750 | 0.35 | 0.78 | 0.32 | | $Z_nF_2/PC-Mg(PF_6)_2$ | 3812 | 0.20 | 0.37 | 0.40 | | $Z_nF_2/PC-Ca(PF_6)_2$ | 3636 | 0.40 | - | | | ZnF ₂ /PC-PF ₅ | 3763 | 0.05 | 0.97 | 0.58 | | $CdF_2/DMF-Mg(ClO_4)_2$ | 3668 | 0.45 | - | - | | $CdF_2/DMF-Ca(PF_6)_2$ | 3589 | 0.50 | - | - | | $CdF_2/DMF-Ca(BF_4)_2$ | 3642 | 0.50 | - | - | | CdF ₂ /PC-KPF ₆ | 3762 | 0.80 | - | - | | CdF ₂ /PC-Ca(PF ₆) ₂ | 3540 | 0.80 | 2. 4 | 0.09 | | CdF ₂ /PC-LiBF ₄ | 3742 | 0.60 | - | - | | CdF ₂ /PC-Ca(BF ₄) ₂ | 3535 | 0.60 | - | - | | InF ₃ /DMF-KPF ₆ | 3675 | 0.19 | - | - | | $InF_3/DMF-Ca(PF_6)_2$ | 3895 | 0.50 | - | - | | $InF_3/DMF-Ca(BF_4)_2$ | 3644 | 0.70 | - | - | | InF ₃ /DMF-CaCl ₂ | 3951 | 0.70 | - | - | | InF ₃ /PC-LiClO ₄ | 3665 | 0.95 | 0.44 | 0. 36 | Voltage separating anodic to cathodic peaks $\label{eq:DMF-Dimethylformamide} DMF - Dimethylformamide$ ^{**} Ratio of cathodic to anodic peak areas TABLE VIII (Cont'd.) | System | CV | <u>Δ</u> V* | Coul. ** Ratio | Disch. Capac. coul/cm ² | |--|------|-------------|----------------|-------------------------------------| | InF ₃ /PC-AlCl ₃ +LiClO ₄ | 3799 | - | 0.73 | 0. 22 | | InF ₃ /PC-PF ₅ | 3770 | 0.55 | 0.85 | 2. 31 | | InF ₃ /PC-Ca(PF ₆) ₂ | 3882 | 0.65 | 0. 90 | 1.67 | | InF ₃ /PC-LiBF ₄ | 3907 | 0.70 | • | | - * Voltage separating anodic to cathodic peaks - ** Ratio
of cathodic to anodic peak areas - DMF Dimethylformamide - PC Propylene carbonate TABLE IX SYSTEMS EXHIBITING ANODIC PEAK ONLY* | System | CV | Peak Current Density Range | |--|------|----------------------------| | CdF ₂ /DMF-LiCl | 3570 | very low | | CdF ₂ /DMF-Mg(PF ₆) ₂ | 3560 | low (a) | | CdF ₂ /PC-AlCl ₃ +LiClO ₄ | 3798 | very low | | FeF ₃ /DMF-LiPF ₆ | 3863 | very low | | FeF ₃ /DMF-AlCl ₃ +LiCl | 3869 | low | | FeF ₃ /DMF-Ca(PF ₆) ₂ | 3902 | very low | | $FeF_3/DMF-Ca(BF_4)_2$ | 3649 | low | | FeF ₃ /PC-Ca(BF ₄) ₂ | 3937 | very low | | FeF ₃ /PC-PF ₅ | 3778 | very low | | FeF ₃ /PC-Mg(PF ₆) ₂ | 3826 | very low | | FeF ₃ /PC-Ca(PF ₆) ₂ | 3889 | very low | | FeF ₃ /PC-AlCl ₃ +LiClO ₄ | 3806 | very low | Maximum cathodic current density in very low range (<1 ma/cm²) unless otherwise noted. ### (a) Maximum cathodic current density in low range DMF - Dimethylformamide TABLE X SYSTEMS EXHIBITING NO PEAKS* | System | CV | |--|------| | $Z_nF_2/PC-Mg(BF_4)_2$ | 3743 | | ZnF ₂ /PC-CaCl ₂ | 3616 | | CdF ₂ /DMF-KPF ₆ | 3682 | | CdF ₂ /PC-LiClO ₄ | 3650 | | CdF ₂ /PC-CaCl ₂ | 3619 | | FeF ₃ /DMF-LiCl | 3846 | | FeF ₃ /DMF-LiClO ₄ | 3783 | | $FeF_3/DMF-Mg(ClO_4)_2$ | 3856 | | FeF ₃ /DMF-CaCl ₂ | 3953 | | FeF ₃ /DMF-PF ₅ | 3972 | | FeF ₃ /DMF-KPF ₆ | 3679 | | FeF ₃ /DMF-BF ₃ | 3931 | | FeF ₃ /PC-LiCl+LiClO ₄ | 3833 | | FeF ₃ /PC-LiClO ₄ | 3653 | | FeF ₃ /PC-LiPF ₆ | 3965 | | FeF ₃ /PC-CaCl ₂ | 3877 | | FeF ₃ /PC-LiBF ₄ | 3913 | | $FeF_3/PC-Mg(BF_4)_2$ | 3925 | ^{*} Maximum current density in very low range (<1 ma/cm²) unless otherwise noted. DMF - Dimethylformamide #### II. RECOMMENDED SYSTEMS A total of 950 positive-electrolyte combinations have now been electrochemically characterized by multisweep cyclic voltammetry. Twenty-four of these have been recommended for further study. The systems are listed in Table XI, and the cyclic voltammograms are shown in Figures 13 - 36. Recommendation was based on the height, shape, and displacement of the peaks. Sharp, high current density peaks displaced only a few millivolts from each other represent the ideal case. The value of the sweep index gives a relative measure of peak shape, so all recommended systems will have high index values. Weighting these 24 systems according to order of peak current density, and in excess of 450 ma/cm², ten best systems have been selected, and are listed in Table XII. Being more restrictive, the 5 best systems are listed in Table XIII. These have been chosen on the basis of having all parameters, i.e., peak current density, peak displacement, and cathodic sweep index, within the first best of ten. The systems are shown in the order of decreasing discharge current density, but this same sequence is obtained by listing the systems in order of increasing total weighted parameters (e.g. CV-1525 is 2nd best in ΔV , 1st in cathodic peak c.d., 1st in anodic peak c.d. and 2nd best in cathodic sweep index, giving 2-1-1-2 or a total of 6. In comparison, CV-2675 is 9-10-8-9 or 36). ## TABLE XI ### RECOMMENDED POSITIVE-ELECTROLYTE SYSTEMS* | CV | | System | |-----------------|---|--| | 959 | | Zn/PC-KPF | | 992 | | Zn/BL-KPF | | 997 | | Cd/BL-KPF ₆ | | 1048 | | Zn/DMF-KPF ₆ (a) | | 1053 | | Cd/DMF-KPF | | 1081 | | AgO/BL-LiCl+AlCl ₃ | | 1419 | | CuF ₂ /PC-LiClO ₄ | | 1491 | | AgF ₂ /PC-LiBF ₄ | | 1525 | | CuF ₂ /DMF-LiPF ₆ | | 1614 | | CuF ₂ /PC-LiPF ₆ | | 1999 | | CuCl ₂ /PC-LiClO ₄ | | 2208 | | CuCl ₂ /BL-AlCl ₃ | | 2236 | | CuCl ₂ /DMF-LiCl+LiClO ₄ | | 2300 | | CuCl ₂ /DMF-LiPF ₆ | | 2454 | | CuCl ₂ /AN-LiPF ₆ | | 2652 | | Zn/DMF-KPF ₆ (b) | | 2675 | | Zn/DMF-LiClO ₄ | | 2690 | | Cd/DMF-LiClO ₄ | | 2733 | | Zn/DMF-LiPF ₆ | | 2739 | | Zn/AN-LiClO ₄ | | 2751 | | Cu/AN-LiPF ₆ +KPF ₆ | | 3273 | | Cd/DMF-LiBF ₄ | | 3684 | | ZnF ₂ /DMF-KPF ₆ | | 3700 | | ZnF ₂ /DMF-LiClO ₄ | | * | In order of measuremen | t (a) 0.75 m KPF ₆ | | BL
DMF
PC | Buty rol actoneDimethylformamidePropylene carbonate | (b) 2.0 m KPF ₆ | | AN | - Acetonitrile | • | -48- Figure 23 Figure 27 Figure 32 -61- TABLE XII #### THE TEN BEST RECOMMENDED SYSTEMS IN TERMS OF PEAK CURRENT DENSITY* | System | CV | $\frac{\text{C. D.}}{\text{amps/cm}}^2$ | Anodic $\frac{C.D.}{amps/cm}^{2}$ | ΔVp ** volts | s _c | |--|------|---|-----------------------------------|--------------|----------------| | CuF ₂ /DMF-LiPF ₆ | 1525 | 1.86 | 1.06 | 0.04 | 2573 | | CuCl ₂ /BL-AlCl ₃ | 2208 | 1.60 | 0.91 | 0.30 | 1350 | | Cd/DMF-LiBF ₄ | 3273 | 1. 22 | . 1. 22 | 0.06 | 1400 | | AgO/BL-LiCl+AlCl ₃ | 1081 | 1.04 | 0.62 | 0.23 | 955 | | CuCl ₂ /PC-LiClO ₄ | 1999 | 1.01 | 0.40 | 0.20 | 847 | | Cd/DMF-LiClO ₄ | 2690 | 0.78 | 1.04 | 0.08 | 1267 | | CuCl ₂ /DMF-LiPF ₆ | 2300 | 0.70 | 0.59 | 0.04 | 1080 | | Zn/DMF-KPF ₆ | 1048 | 0.59 | 0.45 | 0.32 | 333 | | $2nF_2/DMF-KPF_6$ | 3684 | 0.49 | 0.40 | 0.01 | 559 | | $Z_n/DMF-LiClO_4$ | 2675 | 0.47 | 0.47 | 0.09 | 563 | ^{*} In order of decreasing peak discharge c.d. ** $$\Delta V_p$$ - Peak displacement S_c - Cathodic sweep index = $\frac{(\text{peak c. d.})^2 \times 100}{\text{sweep rate x coul/cm}^2}$ Butyrolactone DMF - Dimethylformamide Propylene carbonate ^{**} TABLE XIII BEST RECOMMENDED SYSTEMS IN TERMS OF PEAK C.D., PEAK DISPLACEMENT, AND SWEEP INDEX* | System | CV | Cathodic C.D. amps/cm ² | Anodic $\frac{C.D.}{amps/cm}^2$ | $\frac{\Delta V}{p}$ volts | S ***
_c | |--|------|------------------------------------|---------------------------------|----------------------------|-------------| | CuF ₂ /DMF-LiPF ₆ | 1525 | 1.86 | 1.06 | 0.04 | 2573 | | Cd/DMF-LiBF ₄ | 3273 | 1. 22 | 1. 22 | 0.06 | 1400 | | Cd/DMF-LiClO ₄ | 2690 | 0.78 | 1.04 | 0.08 | 1267 | | CuCl ₂ /DMF-LiPF ₆ | 2300 | 0.70 | 0.59 | 0.04 | 1080 | | ZnF ₂ /DMF-KPF ₆ | 3684 | 0.49 | 0.40 | 0.01 | 559 | | Zn/DMF-LiClO ₄ | 2675 | 0.47 | 0.47 | 0.09 | 563 | * In order of decreasing peak discharge c.d. ** ΔV - Peak displacement *** S_c^p - Sweep index = $\frac{\text{(peak c.d.)}^2 \times 100}{\text{sweep rate x coul/cm}^2}$ DMF - Dimethylformamide #### III. ELECTRODE COMPATIBILITY ### A. INTRODUCTION Although 24 systems represent only a small percentage of the total number screened, this quantity is nevertheless a large number to evaluate in an extensive cell development program. It is therefore necessary to decrease this to a workable value by a process of elimination. The most obvious approach is to eliminate those cathodic materials least compatible with their electrolyte counterpart. It is recognized that the degree of compatibility of a given material is probably a function of its method of preparation and physical state. Since, however, electrochemical characterization was done using wire electrodes, this same form should be screened in terms of compatibility. Generally, compatibility tests are made by observing solution color changes, and analysis of the solution for dissolved electrode material. The prime consideration, however, is the capacity retention of a battery as a function of wet-stand during either its operating or shelf life. (In the case of secondary batteries whose electrochemical systems permit restoration of active material by charging, then the consideration of a suitable membrane becomes an important practical consideration). Capacity retention of the wire electrodes was chosen as the basis for determining the relative compatibility of the recommended systems. Essentially, the procedure consists of charging the electrodes and allowing them to remain at open circuit for various stand time intervals, after which they are discharged. Compatibility was then measured by comparing the amount of discharge obtained after a given stand time interval with that obtained at zero stand time. ### B. EXPERIMENTAL ## 1. Standard Compatibility Test The electrode was preconditioned by sweep cycling at 40 mv/sec over a 2-volt range (±1.0 v relative to the ocv) for a maximum of ten cycles, by which time reproducible sweep curves were obtained. It was then completely discharged galvanostatically at 1 ma/cm² to assure the absence of cathodic material. The electrode was then charged by a single anodic sweep which was cut off just prior to entry into the cathodic region, at which point it was again discharged at 1 ma/cm². The length of this discharge was expressed in terms of millicoulombs (mcoul) delivered per cm² of electrode area at zero stand time. The same procedure was repeated, but allowing the electrode to stand in the charged condition for progressively longer periods of time, after which it was discharged at 1 ma/cm². The number of mcoul/cm² delivered after various stand times was then compared with that delivered at zero stand time, and expressed as a percentage of the latter. Test stand times of 15 minutes, 1 hour, 24 hours, and 1 week were to be selected, or until the system suffered a loss of discharge 50% or greater relative to the initial discharge at zero stand time. ## 2. Effect of Charge Method on Compatibility In addition to charging the electrodes by anodic sweep, electrodes were also charged galvanostatically and potentiostatically for various time periods. Electrode pretreatment, prior to charging at constant potential, involved cycling the electrode at positive and negative values of the applied potential several times to obtain an active surface. Pretreatment for constant current measurements involved cycling by sweep voltammetry several times at 200 mv/sec. In one instance, constant current charge was employed without pretreatment. For tests made with silver electrodes in aqueous KOH solution, a minimum of three zero stand time discharge measurements were taken for
each test run (a test run comprises a set of measurements performed at various time intervals on a given cell). Zero stand time reproducibility was better than 10% for the sweep charge method. Reproducibility of the zero stand time for constant current charging was better than $\pm 1\%$ for the low charge density electrodes, and within 10% for the high charge density electrodes. The Wenking TR61 potentiostat was used in the galvanostatic mode for the constant current measurements. The sweep and constant potential charge methods were performed using the operational amplifier equipment described in an earlier report (Ref. 3, p. 93). #### C. RESULTS AND DISCUSSION ## 1. Standard Compatibility Test Seven systems, comprising zinc, cadmium, copper, and silver difluoride in dimethylformamide or propylene carbonate solutions of KPF₆, LiPF₆, LiBF₄ or LiClO₄, were subjected to the standard compatibility test. Since all systems suffered greater than 50% loss of discharge after 15 minutes stand time, an additional 5-minute stand time interval was measured in all cases. A minimum of three zero stand time measurements was recorded in all tests. The reproducibility of the zero stand time varied with each system from a few percent to as much as 50% in one or two instances. Table XIV lists the zero stand time capacity (mcoul/cm² delivered at 1 ma/cm² immediately after completion of the sweep charge), and the percent of zero stand time capacity retained after 5 and 15 minutes of stand, for the systems evaluated. # 2. Comparison with Silver Oxide in KOH The rapid loss of capacity in less than 15 minutes of stand time, made it mandatory that these results be compared with a state-of-the-art battery TABLE XIV CAPACITY RETENTION AFTER 5 AND 15 MINUTES OF STAND TIME* | | Zero Stand Time Capacity | % Retention After 5 min 15 min | | |-----------------------------------|---------------------------|--------------------------------|------| | System | Millicoul/cm ² | % | % | | Zn/DMF-KPF ₆ (0.75 m) | 204 | - | 1. 5 | | $Z_n/DMF-KPF_6$ (2.0 m) | 256 | - | 1.0 | | Zn/PC-KPF ₆ (0.75 m) | 106 | 29.0 | 2.0 | | $Z_n/DMF-LiClO_4$ (1.0 m) | 89 | 0.0 | 0.0 | | Cd/DMF-LiClO ₄ (1.0 m) | 230 | 1.6 | 0. 0 | | $AgF_2/PC-LiBF_4$ (0.5 m) | 249 | 14.5 | 2. 0 | | Cu/DMF-LiPF ₆ (0.5 m) | 276 | 17.0 | 4. 0 | DMF - Dimethylformamide PC - Propylene carbonate ^{*} Electrodes charged by anodic sweep and discharged galvanostatically at 1 ma/cm². system. Measurements were therefore repeated with a silver wire electrode in an aqueous 8.0 m KOH solution. Not only was the capacity retention much greater (82% after 15 minutes stand time), but there appeared to be an improvement in compatibility (measured as capacity retention) by increasing the charge density, i.e., the number of coulombs/cm² of electrode surface. This is shown in Figure 37... A shows the capacity retention of a silver oxide electrode formed by constant current charge of 1 ma/cm² for 30 minutes (equivalent to 1800 mcoul/cm²). The charge density obtained by discharging the electrode at 1 ma/cm² at zero stand time, is 1500 mcoul/cm². (This is equivalent to 83.5% utilization efficiency). Curve B, with a charge density of only 230 mcoul/cm² shows a greater loss of capacity, such that after 15 hours of stand time, only 30% of the original silver oxide (at zero stand time) remains, compared with 65% for the higher charge density (1500 mcoul/cm²). Although Curve C represents silver oxide formed by sweep charge, the charge density of 170 mcoul/cm² results in a still lower capacity retention, which is more marked during the initial hours. Even though the results shown in Figure 37 indicate enhancement of compatibility for the high charge density electrodes, additional experiments in solutions saturated with charged-state reactants should be carried out before any definite conclusion can be made. # 3. Effect of Charging Method Based on the observation that silver electrodes exhibit greater capacity retention by increasing the initial charge density, a limited effort was made to increase the charge density of the wire electrodes, using charging methods other than by sweep charging. Zinc electrodes were charged in DMF-KPF and PC-KPF under constant current and constant potential conditions, and then discharged at 0.1 and 1.0 ma/cm². Only in the case of PC-KPF under potentiostatic charging, was there an increase Figure 37. Capacity retention as a function of stand time and charge density for a silver electrode in 8.0 m KOH. in charge density. In all cases, galvanostatic charging gave lower charge densities. These electrodes had been charged without preconditioning, however, in one case, where the electrode was given the standard pretreatment (cyclic sweep at 200 mv/s), there was a decided increase in charge density over the non-treated electrodes. None of the charging methods tested resulted in significant improvement of capacity retention. An apparent improvement in retention was observed when discharge was carried out at the lower current density (0.1 ma/cm²). ### 4. Measurements in Saturated Solution The observed loss of capacity during stand time leads one to the immediate conclusion that active electrode material must be dissolving in the electrolyte, and therefore the systems evaluated are not compatible. If electrode dissolution exists, then a given electrode should exhibit a much longer discharge time in a solution saturated with the electrode active material. than in one initially free of such material. A zinc electrode was therefore potentiostatically charged with continuous stirring for several hours in KPF_{6} solution of dimethylformamide, until approximately 300 coulombs of zinc had reacted. Since the solution appeared cloudy, and clumps of dark grey material were evident at the bottom of the electrolysis cell, a saturated solution was indicated. In confirmation of this, the solution was analyzed polarographically, and the zinc ion concentration was found to be 5.9×10^{-3} M. The total electrolyte volume in the cell was 20 ml. If all 300 coulombs of zinc had been able to dissolve, this would have given a zinc concentration of 78.0 x 10^{-3} M, more than an order of magnitude larger than found by analysis, thus confirming solution saturation. Using this solution (saturated with Zn ion introduced under charging conditions) a fresh zinc electrode was charged and discharged according to the standard procedure for determining compatibility. No improvement in charge retention was evident. These results suggest that the loss of discharge on standing is not caused by solution of the electroactive material from the electrode surface. Related measurements on zinc-plated nickel wire demonstrated significantly larger capacity retention, suggesting that the physical nature of the electrode surface may be an important criterion of charge retention. If this is so, then compatibility measurements on smooth wire electrodes may not be valid. #### IV. REFERENCES - 1. Whittaker Corporation, Narmco R and D Division, Fifth Quarterly Report. NASA Contract 3-8509, NASA Report CR-72293, August 1967. - 2. Whittaker Corporation, Narmco R and D Division, Sixth Quarterly Report, NASA Contract 3-8509, NASA CR-72349, November 1967. - 3. Whittaker Corporation, Narmco R and D Division, First Quarterly Report, NASA Contract 3-8509, NASA Report CR-72069, August 1966. #### DISTRIBUTION LIST National Aeronautics and Space Admin. Washington, D. C. 20546 Attn: E. M. Cohn/RNW A. M. Greg Andrus/PC National Aeronautics and Space Admin. Goddard Space Flight Center Greenbelt, Maryland 20771 T. Hennigan, Code 716.2 Attn: J. Sherfey, Code 735 P. Donnelly, Code 636.2 E. R. Stroup, Code 636.2 National Aeronautics and Space Admin. Langley Research Center Instrument Research Division Hampton, Virginia 23365 J. L. Patterson, MS 234 Attn: M. B. Seyffert, MS 112 National Aeronautics and Space Admin. Langley Research Center Hampton, Virginia 23365 S. T. Peterson Attn: Harry Ricker National Aeronautics and Space Admin. Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Library, MS 60-3 Attn: N. D. Sanders, MS 302-1 John E. Dilley, MS 500-309 B. Lubarsky, MS 500-201 H. J. Schwartz, MS 500-201 R. B. King, MS 500-201 (2cys.) V. F. Hlavin, MS 3-14 (Final only) M. J. Saari, MS 500-202 J. J. Weber, MS 3-19 Report Control, MS 5-5 Dr. J. S. Fordyce, MS 6-1 National Aeronautics and Space Admin. Scientific and Tech. Information Facility P. O. Box 33 College Park, Maryland 20740 Acquisitions Branch (SQT-34054) (2 cys. + 1 repro.) National Aeronautics and Space Admin. George C. Marshall Space Flight Center Huntsville, Alabama 35812 Attn: Philip Youngblood R. Boehme, Bldg. 4487. BB, M-ASTR-EC National Aeronautics and Space Admin. Manned Spacecraft Center Houston, Texas 77058 W. R. Dusenbury, Propulsion Attn: and Energy Systems R. Cohen (KS 111) R. Ferguson (EP-5) F. E. Eastman (EE-4) National Aeronautics and Space Admin. Ames Research Center Pioneer Project Moffett Field, California 94035 J. R. Swain Attn: A. S. Hertzog J. Rubenzer, Biosatellite Project Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, California 91103 A. Uchiyama Attn: U. S. Army Engineer R and D Labs. Fort Belvoir, Virginia 22060 Electrical Power Branch SMOFB-EP Commanding Officer U. S. Army Electronics R and D Labs. Fort Monmouth, New Jersey 07703 Attn: Power Sources Div., Code SELRA/PS Research Office R and D Directorate Army Weapons Command Rock Island, Illinois 61201 Attn: G. Riensmith, Chief U. S. Army Research Office Box CM, Duke Station Durham, North Carolina 27706 Attn: Dr. W. Jorgensen U. S. Army Research Office Chief, R and D Department of the Army 3 D 442, The Pentagon Washington, D. C. 20546 Harry Diamond Laboratories Room 300, Bldg. 92 Conn. Ave and Van Ness St., NW Washington, D. C. 20438 Attn: N. Kaplan Army Materiel Command Research Division AMCRD-RSCM-T-7 Washington, D. C. 20315 Attn: J. W. Crellin Army Materiel Command Development
Division AMCRO-DE-MO-P Washington, D. C. 20315 Attn: M. D. Aiken U.S. Army TRECOM Fort Eustis, Virginia 23604 Attn: Dr. R. L. Echols (SMOFE-PSG) L. M. Bartone (SMOFE-ASE) U. S. Army Mobility Command Research Division Watten, Michigan 48090 Attn: O. Renius (AMSMO-RR) U. S. Army R and L Liaison Group (9851 DV) APO 757 New York, New York 10004 Attn: B. R. Stein Office of Naval Research Department of the Navy Washington, D. C. 20360 Attn: Head, Power Branch, Code 429 H. W. Fox, Code 425 Naval Research Laboratory Washington, D. C. 20390 Attn: Dr. J. C. White, Code 6160 U. S. NavyMarine Engineering LaboratoryAnnapolis, Maryland 21402Attn: J. H. Harrison Bureau of Naval Weapons Department of the Navy Washington, D. C. 20360 Attn: W. T. Beatson, Code RAAE-52 M. Knight, Code RAAE-50 Naval Ammunition Depot Crane, Indiana 47522 Attn: E. Bruess H. Schultz Naval Ordnance Laboratory Department of the Navy Corona, California 91720 Attn: W. C. Spindler, Code 441 Army Reactors, DRD U. S. Atomic Energy Commission Washington, D. C. 20545 Attn: D. B. Hoatson Naval Ordnance Laboratory Department of the Navy Silver Springs, Maryland 20900 Attn: P. B. Cole, Code WB Bureau of Ships Department of the Navy Washington, D. C. 20360 Attn: B. B. Rosenbaum, Code 340 C. F. Viglotti, Code 660 Space Systems Division Los Angeles AF Station Los Angeles, California 90045 Attn: SSSD Air Force Cambridge Research Lab. (CRFE) Washington, D. C. 20545 L. G. Hanscom Field Attn: Lt. Col. J. H. And Bedford, Massachusetts 01731 Attn: Dr. Richard Payne Office of Technical Service Flight Vehicle Power Branch Aero Propulsion Laboratory Wright-Patterson AFB, Ohio 45433 Attn: J. E. Cooper Headquarters, USAF (AFRDR-AS) Washington, D. C. 20546 Attn: Maj. G. Starkey Lt. Col. W. G. Alexander Rome Air Development Center, ESD Griffis AF Base, New York 13442 Attn: F. J. Mollura (RASSM) National Bureau of Standards Washington, D. C. 20234 Attn: Dr. W. J. Hamer Office DDR and E, USE and BSS The Pentagon Washington, D. C. 20310 Attn: G. B. Wareham Institute for Defense Analyses R and E Support Division 400 Army-Navy Drive Arlington, Virginia 22022 Attn: R. Hamilton Dr. G. C. Szego U. S. Atomic Energy Commission Auxiliary Power Branch (SNAP) Division of Reactor Development Washington, D. C. 20545 Attn: Lt. Col. G. H. Ogburn, Jr. U. S. Atomic Energy Commission Advanced Space Reactor Branch Division of Reactor Development Washington, D. C. 20545 Attn: Lt. Col. J. H. Anderson Office of Technical Services Department of Commerce Washington, D. C. 20009 Aerojet-General Corporation Von Karman Center Building 312/Dept. 3111 Azusa, California 91703 Aeronutronic Division Philco Corporation Ford Road Newport Beach, California 92660 Aerospace Corporation P. O. Box 95085 Los Angeles, California 90045 Attn: Library Burgess Battery Company Foot of Exchange Street Freeport, Illinois 61032 Attn: Dr. Howard J. Strauss Aerospace Corporation Systems Design Division 2350 East El Segundo Boulevard El Segundo, California 90246 Attn: John G. Krisilas Allis-Chalmers Manufacturing Company Research Division Library P. O. Box 512 Milwaukee, Wisconsin 53201 American University Massachusetts and Nebraska Avenues NW Washington, D. C. 20016 Attn: Dr. R. T. Foley, Chemistry Dept. Arthur D. Little, Incorporated Acorn Park Cambridge, Massachusetts 02140 Attn: Dr. Ellery W. Stone Atomics International Division North American Aviation, Incorporated 8900 DeSoto Avenue Canoga Park, California 91304 Attn: Dr. H. L. Recht Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 Attn: Dr. C. L. Faust Bell Laboratories Murray Hill, New Jersey 07971 Attn: U. B. Thomas The Boeing Company P. O. Box 3707 Seattle, Washington 98124 Borden Chemical Company Central Research Laboratory P. O. Box 9524 Philadelphia, Pennsylvania 19124 C and D Batteries Division of Electric Autolite Company Conshohocken, Pennsylvania 19428 Attn: Dr. Eugene Willinganz Calvin College Grand Rapids, Michigan 49506 Attn: Prof. T. P. Dirkse Catalyst Research Corporation 6101 Falls Road Baltimore, Maryland 21209 Attn: J. P. Wooley ChemCell, Incorporated 150 Dey Road Wayne, New Jersey 07470 Attn: Peter D. Richman Delco-Remy Division General Motors Corporation 2401 Columbus Avenue Anderson, Indiana 46011 Attn: Dr. J. J. Lander Douglas Aircraft Company, Incorporated Astropower Laboratory 2121 Campus Drive Newport Beach, California 92663 Dynatech Corporation 17 Tudor Street Cambridge, Massachusetts 02138 Attn: R. L. Wentworth Eagle-Pitcher Company P. O. Box 47 Joplin, Missouri 64802 Attn: E. M. Morse General Electric Company Battery Products Section P. O. Box 114 Gainesville, Florida 32601 Attn: Dr. R. L. Hadley Elgin National Watch Company 107 National Street Elgin, Illinois 60120 Attn: T. Boswell Electric Storage Battery Company Missile Battery Division 2510 Louisburg Road Raleigh, North Carolina 27604 Attn: A. Chreitzberg Electric Storage Battery Company Carl F. Norberg Research Center Wardley, Pennsylvania 19068 Attn: Dr. R. A. Schaefer Electrochimica Corporation 1140 O'Brien Drive Menlo Park, California 94025 Attn: Dr. Morris Eisenberg Electro-Optical Systems, Incorporated 300 North Halstead Pasadena, California 91107 Attn: E. Findl Emhart Manufacturing Company Box 1620 Hartford, Connecticut 06101 Attn: Dr. W. P. Cadogan Englehard Industries, Incorporated 497 Delancy Street Newark, New Jersey 07105 Attn: Dr. J. G. Cohn Dr. Arthur Fleischer 466 South Center Street Orange, New Jersey 07050 Grumman Aircraft CPGS Plant 35 Beth Page, Long Island, New York 11101 Attn: Bruce Clark General Electric Company Research and Development Center Schenectady, New York 12301 Attn: Dr. H. Liebhafsky Dr. R. C. Osthoff, Bldg. 37. General Telephone and Electronics Labs. Bayside, New York 11352 Attn: Dr. Paul Goldberg Globe-Union, Incorporated 900 East Keefe Avenue Milwaukee, Wisconsin 53201 Attn: Dr. Warren Towle Gould-National Batteries, Incorporated Engineering and Research Center 2630 University Avenue, SE Minneapolis, Minnesota 55418 Attn: D. L. Douglas Gulton Industries Alkaline Battery Division 212 Durham Avenue Metuchen, New Jersey 08840 Attn: Dr. Robert Shair Leesona Moos Laboratories Lake Success Park, Community Drive Great Neck, New York 11021 Attn: Dr. H. Oswin Livingston Electronic Corporation Route 309 Montgomeryville, Pennsylvania 18936 Attn: William F. Meyers Hughes Aircraft Corporation Centinela Avenue and Teale Street Culver City, California 90230 Attn: T. V. Carvey Hughes Aircraft Corporation Building 366, MS 524 El Segundo, California 90245 Attn: R. B. Robinson Hughes Research Labs. Corp. 2011 Malibu Canyon Road Mailbu, California 90265 Attn: T. M. Hahn ITT Federal Laboratories 500 Washington Avenue Nutley, New Jersey 07110 Attn: Dr. P. E. Lightly IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Attn: Dr. H. T. Francis Idaho State University Department of Chemistry Pocatello, Idaho 83201 Attn: Dr. G. Myron Arcand Institute of Gas Technology State and 34 Street Chicago, Illinois 60616 Attn: B. S. Baker John Hopkins University Applied Physics Laboratory 8621 Georgia Avenue Silver Springs, Maryland 20910 Lockheed Missiles and Space Co. 3251 Hanover Street Palo Alto, California 94304 Attn: Library Dr. G. B. Adams Lockheed Missiles and Space Co. Department 52-30 Palo Alto, California 94304 Attn: J. E. Chilton Lockheed Missiles and Space Co. Department 65-82 Palo Alto, California 94304 Attn: Larry E. Nelson P. R. Mallory and Co., Inc. Technical Services Laboratory Indianapolis, Indiana 46206 Attn: A. S. Doty P. R. Mallory and Co., Inc. 3029 East Washington Street Indianapolis, Indiana 46206 Attn: Library Marquardt Corporation 16555 Saticoy Street Van Nuys, California 91406 Attn: Dr. H. G. Krull Philco Corporation Division of Ford Motor Company Blue Bell, Pennsylvania 19422 Attn: Dr. Phillip Cholet Radiation Applications, Inc., 36-40 37th Street Long Island City, New York 11101 Material Research Corporation Orangeburg, New York 10962 Attn: V. E. Adler Melpar Technical Information Center 3000 Arlington Boulevard Falls Church, Virginia 22046 Metals and Control Division Texas Instruments, Inc. 34 Forest Street Attleboro, Massachusetts 02703 Attn: Dr. E. M. Jost Midwest Research Institute 425 Volker Boulevard Kansas City, Missouri 64110 Attn: Dr. B. W. Beadle Monsanto Research Corporation Everett, Massachusetts 02149 Attn: Dr. J. O. Smith North American Aviation, Inc. Rocketdyne Division 6633 Canoga Avenue Canoga Park, California 91303 Attn: Library Ozark Mahoning Company 1870 S. Boulder Avenue Tulsa, Oklahoma 74119 Attn: Dr. James Beal Power Information Center University of Pennsylvania 3401 Market Street, Room 2107 Philadelphia, Pennsylvania 19104 Tyco Laboratories, Inc. Bear Hill Hickory Drive Waltham, Massachusetts 02154 Attn: W. W. Burnett Radio Corporation of America Astro Division Highstown, New Jersey 08520 Attn: Seymour Winkler Radio Corporation of America P. O. Box 800 Princeton, New Jersey 08540 Attn: L. Schulman Sandia Corporation Box 5800 Albuquerque, New Mexico 87115 Attn: Technical Library (2 copies) Sonotone Corporation Saw Mill River Road Elmsford, New York 10523 Attn: A. Mundel Texas Instruments, Inc. 13500 North Central Expressway Dallas, Texas 75222 Attn: Dr. Isaac Trachtenberg Thomas A. Edison Research Lab. McGraw Edison Company Watchung Avenue West Orange, New Jersey 07052 Attn: Dr. P. F. Grieger TRW Incorporated TRW Systems Group One Space Park Redondo Beach, California 90278 Attn: Dr. A. Krausz, Bldg. 60, Rm 1470 TRW Incorporated 23555 Euclid Avenue Cleveland, Ohio 44117 Attn: Librarian Union Carbide Corporation Development Laboratory Library P. O. Box 6056 Cleveland, Ohio 44101 Union Carbide Corporation Parma Research Center P. O. Box 6116 Cleveland, Ohio 44101 Attn: Library University of California Space Science Laboratory Berkeley, California 94720 Attn: Dr. C. W. Tobias University of Pennsylvania Electrochemistry Laboratory Philadelphia, Pennsylvania 19104 Attn: Prof. J. O'M Brockris University of Toledo
Toledo, Ohio 43606 Attn: Dr. Albertine Krohn Western Electric Company Suite 802, RCA Building Washington, D. C. 20006 Attn: R. T. Fiske Westinghouse Electric Corporation Research and Development Center Churchill Borough Pittsburgh, Pennsylvania 15235 Attn: Dr. A. Langer Whittaker Corporation Power Sources Division 3850 Olive Street Denver, Colorado 80237 Attn: J. W. Reiter Dr. E. Doucette Whittaker Corporation Narmco R and D Division 12032 Vose Street North Hollywood, California 91605 Attn: Dr. M. Shaw Yardney Electric Corporation 40-50 Leonard Street New York, New York 10013 Attn: Dr. George Dalin